

Blue Coat Systems, Inc.

ProxySG 510 and ProxySG 810 Appliances
Models: ProxySG 510-5, 510-10, 510-20, 510-25 and ProxySG 810-5, 810-10, 810-20,

810-25
Hardware Versions: 090-02760 Rev U.0, 090-02761 Rev X.0, 090-02762 Rev W.0, 090-02763 Rev

W.0, 090-02764 Rev W.0, 090-02781 Rev X.0, 090-02782 Rev X.0, 090-02761 Rev C.0, 090-02762

Rev C.0, 090-02763 Rev C.0, 090-02764 Rev C.0, 090-02781 Rev C.0, 090-02782 Rev C.0, 090-02765

Rev W.0, 090-02766 Rev Y.0, 090-02767 Rev Y.0, 090-02768 Rev X.0, 090-02769 Rev X.0, 090-02783

Rev Z.0, 090-02784 Rev Z.0, 090-02766 Rev H.0, 090-02767 Rev H.0, 090-02768 Rev H.0, 090-02769

Rev H.0, 090-02783 Rev H.0, 090-02784 Rev H.0

Firmware Versions: 6.1, 6.1.5.5

FIPS 140-2 Non-Proprietary Security Policy

FIPS Security Level: 2

Document Version: 1.2

Prepared for: Prepared by:

Blue Coat Systems, Inc. Corsec Security, Inc.

420 N. Mary Avenue
Sunnyvale, CA 94085

United States of America

13135 Lee Jackson Memorial Highway, Suite 220
Fairfax, VA 22033

United States of America

Phone: +1 866 30-BCOAT (22628) Phone: +1 703 267 6050
Email: usinfo@bluecoat.com Email: info@corsec.com

http://www.bluecoat.com http://www.corsec.com

mailto:usinfo@bluecoat.com
mailto:info@corsec.com
http://www.bluecoat.com/
http://www.corsec.com/

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 2 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Table of Contents

1 INTRODUCTION ... 4
1.1 PURPOSE ... 4
1.2 REFERENCES .. 4
1.3 DOCUMENT ORGANIZATION ... 4

2 PROXYSG 510/810 .. 5
2.1 OVERVIEW .. 5
2.2 MODULE SPECIFICATION ... 7
2.3 MODULE INTERFACES... 8
2.4 ROLES AND SERVICES ... 14

2.4.1 Crypto-Officer Role.. 15
2.4.2 User Role .. 17
2.4.3 Authentication Mechanism ... 17

2.5 PHYSICAL SECURITY ... 20
2.6 OPERATIONAL ENVIRONMENT .. 20
2.7 CRYPTOGRAPHIC KEY MANAGEMENT .. 20
2.8 SELF-TESTS .. 26

2.8.1 Power-Up Self-Tests .. 26
2.8.2 Conditional Self-Tests ... 27

2.9 MITIGATION OF OTHER ATTACKS .. 27

3 SECURE OPERATION ... 28
3.1 INITIAL SETUP ... 28

3.1.1 Label and Baffle Installation Instructions ... 29
3.2 SECURE MANAGEMENT .. 32

3.2.1 Initialization ... 32
3.2.2 Management .. 34
3.2.3 Zeroization .. 35

3.3 USER GUIDANCE .. 35

4 ACRONYMS .. 36

List of Figures

FIGURE 1 TYPICAL DEPLOYMENT OF A PROXYSG APPLIANCE ... 5
FIGURE 2 PROXYSG 510 (FRONT VIEW) ... 8
FIGURE 3 PROXYSG 810 (FRONT VIEW) ... 8
FIGURE 4 FRONT VIEW OF THE PROXYSG 510 ... 9
FIGURE 5 FRONT VIEW OF THE PROXYSG 810 ... 9
FIGURE 6 CONNECTION PORTS AT THE REAR OF THE PROXYSG 510/810-5 .. 11
FIGURE 7 CONNECTION PORTS AT THE REAR OF THE PROXYSG 510/810-10, 20, 25 ... 11
FIGURE 8 FIPS SECURITY KIT CONTENTS .. 28
FIGURE 9 REAR BAFFLE SCREW REMOVAL ... 29
FIGURE 10 SSL CARD SCREWS ... 30
FIGURE 11 NIC CARD SCREWS ... 30
FIGURE 12 PORT FACEPLATE INSTALLATION ... 30
FIGURE 13 NIC CARD FACEPLATE INSTALLATION ... 31
FIGURE 14 LABEL SHOWING TAMPER EVIDENCE ... 31
FIGURE 15 TAMPER EVIDENT LABEL PLACEMENT FOR THE NIC INTERFACE CUTOUT ... 31
FIGURE 16 TAMPER EVIDENT LABEL PLACEMENT ON FRONT BEZEL .. 32
FIGURE 17 KEYRING CREATION WEB GUI DIALOGUE BOX ... 34
FIGURE 18 KEYRING CREATION CLI COMMANDS .. 34

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 3 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

List of Tables

TABLE 1 SECURITY LEVEL PER FIPS 140-2 SECTION .. 6
TABLE 2 PROXYSG 510 APPLIANCE CONFIGURATIONS .. 7
TABLE 3 PROXYSG 810 APPLIANCE CONFIGURATIONS .. 7
TABLE 4 FIPS 140-2 LOGICAL INTERFACE MAPPINGS FOR THE FRONT OF THE PROXYSG 510 9
TABLE 5 FIPS 140-2 LOGICAL INTERFACE MAPPINGS FOR THE FRONT OF THE PROXYSG 810 10
TABLE 6 FRONT PANEL LED STATUS INDICATIONS FOR THE FRONT OF THE PROXYSG 510 10
TABLE 7 FRONT PANEL LED STATUS INDICATIONS FOR THE PROXYSG 810 .. 10
TABLE 8 FIPS 140-2 LOGICAL INTERFACE MAPPINGS FOR THE REAR OF THE PROXYSG 510/810-5 12
TABLE 9 140-2 LOGICAL INTERFACE MAPPINGS FOR THE REAR OF THE PROXYSG 510/810-10/20/25 12
TABLE 10 FIPS AND PROXYSG ROLES... 14
TABLE 11 CRYPTO OFFICER ROLE SERVICES AND CSP ACCESS... 15
TABLE 12 USER SERVICES AND CSP ACCESS ... 17
TABLE 13 AUTHENTICATION MECHANISMS USED BY THE MODULE .. 19
TABLE 14 FIPS-APPROVED ALGORITHM IMPLEMENTATIONS .. 21
TABLE 15 LIST OF CRYPTOGRAPHIC KEYS, CRYPTOGRAPHIC KEY COMPONENTS, AND CSPS 22
TABLE 16 PROXYSG 510 AND PROXYSG 810 CONDITIONAL SELF-TESTS .. 27
TABLE 17 RS232 PARAMETERS ... 33
TABLE 18 ACRONYMS ... 36

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 4 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

1 Introduction

1.1 Purpose
This is a non-proprietary Cryptographic Module Security Policy for the ProxySG 510 and ProxySG 810

Appliances (Models: ProxySG 510-5, 510-10, 510-20, 510-25 and ProxySG 810-5, 810-10, 810-20, 810-

25; Firmware Versions: 6.1, 6.1.5.5) from Blue Coat Systems, Inc. This Security Policy describes how the

ProxySG 510 and ProxySG 810 Appliances meet the security requirements of Federal Information

Processing Standards (FIPS) Publication 140-2, which details the U.S. and Canadian Government

requirements for cryptographic modules. More information about the FIPS 140-2 standard and validation

program is available on the National Institute of Standards and Technology (NIST) and the

Communications Security Establishment Canada (CSEC) Cryptographic Module Validation Program

(CMVP) website at http://csrc.nist.gov/groups/STM/cmvp.

This document also describes how to run the appliances in a secure FIPS-Approved mode of operation.

This policy was prepared as part of the Level 2 FIPS 140-2 validation of the module. The ProxySG 510

and ProxySG 810 Appliances are referred to in this document collectively as ProxySG 510/810, crypto

module, or module.

1.2 References
This document deals only with operations and capabilities of the module in the technical terms of a FIPS

140-2 cryptographic module security policy. More information is available on the module from the

following sources:

¶ The Blue Coat website (www.bluecoat.com) contains information on the full line of products from

Blue Coat.

¶ The CMVP website (http://csrc.nist.gov/groups/STM/cmvp/documents/140-1/140val-all.htm)

contains contact information for individuals to answer technical or sales-related questions for the

module.

1.3 Document Organization
The Security Policy document is one document in a FIPS 140-2 Submission Package. In addition to this

document, the Submission Package contains:

¶ Vendor Evidence document

¶ Finite State Model document

¶ Validation Submission Summary

¶ Other supporting documentation as additional references

This Security Policy and the other validation submission documentation were produced by Corsec Security,

Inc. under contract to Blue Coat. With the exception of this Non-Proprietary Security Policy, the FIPS

140-2 Submission Package is proprietary to Blue Coat and is releasable only under appropriate non-

disclosure agreements. For access to these documents, please contact Blue Coat.

http://csrc.nist.gov/groups/STM/cmvp
http://www.bluecoat.com/
http://csrc.nist.gov/groups/STM/cmvp/documents/140-1/140val-all.htm

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 5 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

2 ProxySG 510/810

2.1 Overview
The foundation of Blue Coatôs application delivery infrastructure, Blue Coat ProxySG appliances establish

points of control that accelerate and secure business applications for users across the distributed

organization. Blue Coat appliances serve as an Internet proxy and wide area network (WAN) optimizer.

The purpose of the appliances is to provide a layer of security between an Internal and External Network

(typically an office network and the Internet), and to provide acceleration and compression of transmitted

data.

As the worldôs leading proxy appliance, the Blue Coat ProxySG is a powerful yet flexible tool for

improving both application performance and security, removing the need for compromise:

¶ Performance ï Blue Coatôs patented ñMACH5ò acceleration technology combines five different

capabilities onto one box. Together, they optimize application performance and help ensure

delivery of critical applications. User and application fluent, MACH5 improves the user

experience no matter where the application is located, internally or externally on the Internet.

¶ Security ï Blue Coatôs industry leading security architecture addresses a wide range of

requirements, including filtering Web content, preventing spyware and other malicious mobile

code, scanning for viruses, inspecting encrypted Secure Sockets Layer (SSL) traffic, and

controlling instant messaging (IM), Voice-over-IP (VoIP), peer-to-peer (P2P), and streaming

traffic.

¶ Control ï Blue Coatôs patented Policy Processing Engine empowers administrators to make

intelligent decisions. Using a wide range of attributes such as user, application, content and

others, organizations can effectively align security and performance policies with corporate

priorities.

See Figure 1 below for a typical deployment scenario for ProxySG appliances.

Figure 1 Typical Deployment of a ProxySG Appliance

The security provided by the ProxySG can be used to control, protect, and monitor the Internal Networkôs

use of controlled protocols on the External Network. The ProxySG appliances offer a choice of two

ñeditionsò via licensing: MACH5 and Proxy. The controlled protocols implemented in the evaluated

configuration are:

¶ Secure Hypertext Transfer Protocol (HTTPS)

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 6 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

¶ Transmission Control Protocol (TCP) tunneling protocols such as Secure Shell (SSH) v2.0

¶ Common Internet File System (CIFS)

¶ Domain Name System (DNS)

¶ File Transfer Protocol (FTP)

¶ Hypertext Transfer Protocol (HTTP)

¶ Sock-Et-S (SOCKS)

¶ SSL (The modulesô software cryptographic algorithm implementations are based on the OpenSSL

open-source library)

¶ Telnet

¶ IM & Streaming

Control is achieved by enforcing a configurable policy on controlled protocol traffic to and from the

Internal Network users. The policy may include authentication, authorization, content filtering, and

auditing. In addition, the ProxySG provides optimization of data transfer between ProxySG nodes on a

WAN. Optimization is achieved by enforcing a configurable policy (WAN Optimization SFP) on traffic

traversing the WAN.

The ProxySG 510/810 are validated at the following FIPS 140-2 Section levels in Table 1:

Table 1 Security Level Per FIPS 140 -2 Section

Section Section Title Level

1 Cryptographic Module Specification 2

2 Cryptographic Module Ports and Interfaces 2

3 Roles, Services, and Authentication 2

4 Finite State Model 2

5 Physical Security 2

6 Operational Environment N/A

7 Cryptographic Key Management 2

8 Electromagnetic Interference/Electromagnetic Compatibility 2

9 Self-tests 2

10 Design Assurance 2

11 Mitigation of Other Attacks N/A

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 7 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

2.2 Module Specification
The hardware modules come in two different models with FIPS 140-2 validation: ProxySG 510 and

ProxySG 810 Appliances. Differences between product models allow for different performance and

scalability options.

For the FIPS 140-2 validation, the hardware modules were tested on the following Blue Coat appliance

configurations:

Table 2 ProxySG 510 Appliance Configurations

 Hardware Version

Model

Pro xy Edition

Without

Acceleration

Card

MACH5

Edition

Without

Acceleration

Card

Proxy Edition

With Cavium

CN1010 PCI -

Extended

(PCI -X) SSL

Card

MACH5

Edition With

Cavium

CN1010 PCI -

Extended

(PCI -X) SSL

Card

Proxy Edition

With

Broadcom

BCM5825

PCI-Extended

(PCI -X) SSL

Card

MACH5

Edition With

Broadcom

BCM5825

PCI-Extended

(PCI -X) SSL

Card

ProxySG 510-5 090-02760 Rev

U.0

N/A N/A N/A N/A N/A

ProxySG 510-10 N/A N/A 090-02761 Rev

X.0

090-02762 Rev

W.0

090-02761 Rev

C.0

090-02762 Rev

C.0

ProxySG 510-20 N/A N/A 090-02763 Rev

W.0

090-02764 Rev

W.0

090-02763 Rev

C.0

090-02764 Rev

C.0

ProxySG 510-25 N/A N/A 090-02781 Rev

X.0

090-02782 Rev

X.0

090-02781 Rev

C.0

090-02782 Rev

C.0

Table 3 ProxySG 810 Appliance Configurations

 Hardware Versio n

Model

Proxy Edition

Without

Acceleration

Card

MACH5

Edition

Without

Acceleration

Card

Proxy Edition

With Cavium

CN1010 PCI -

Extended

(PCI -X) SSL

Card

MACH5

Edition With

Cavium

CN1010 PCI -

Extended

(PCI -X) SSL

Card

Proxy Edition

With

Broadcom

BCM5825

PCI-Extended

(PCI -X) SSL

Card

MACH5

Edition With

Broadcom

BCM5825

PCI-Extended

(PCI -X) SSL

Card

ProxySG 810-5 090-02765 Rev

W.0

N/A N/A N/A N/A N/A

ProxySG 810-10 N/A N/A 090-02766 Rev

Y.0

090-02767 Rev

Y.0

090-02766 Rev

H.0

090-02767 Rev

H.0

ProxySG 810-20 N/A N/A 090-02768 Rev

X.0

090-02769 Rev

X.0

090-02768 Rev

H.0

090-02769 Rev

H.0

ProxySG 810-25 N/A N/A 090-02783 Rev

Z.0

090-02784 Rev

Z.0

090-02783 Rev

H.0

090-02784 Rev

H.0

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 8 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

The Proxy edition and MACH5 edition hardware version numbers represent licensing options available.

The MACH5 and Proxy editions run on the exact same hardware and firmware and are exactly the same

from a cryptographic functionality and boundary perspective. The MACH5 edition provides acceleration,

optimization, and caching features that optimize and secure the flow of information to any user. The Proxy

edition provides all the functionality of the MACH5 but also acts as a secure web gateway. Capabilities

found only in the Proxy Edition consist of protecting the network from malware, spyware, preventing data

leakage, and ensuring user compliance with corporate network guidelines.

The ProxySG 510 offers an affordable rack-mountable appliance solution for small enterprises and branch

offices that have direct access to the Internet. The front panel, as shown in Figure 2 below, has 1 Liquid

Crystal Display (LCD) interface, 5 Light Emitting Diodes (LED), and 6 control buttons (NOTE: the front

panel control buttons are disabled in FIPS-Approved mode). Connection ports are at the rear, as shown in

Figure 6 and Figure 7.

Figure 2 ProxySG 510 (Front View)

The ProxySG 810 shown in Figure 3 is another rack-mountable module that provides accelerated web

communications for enterprises and large branch offices. Similar to the ProxySG 510, this model also has

an LCD interface, 5 LEDs, and 6 control buttons at the front and connection ports at the back (NOTE: the

front panel control buttons are disabled in FIPS-Approved mode). Connection ports are at the rear, as

shown in Figure 6 and Figure 7.

Figure 3 ProxySG 810 (Front View)

The ProxySG 510/810 is a hardware module with a multi-chip standalone embodiment. The overall

security level of the module is 2. The cryptographic boundary of the ProxySG 510/810 is defined by the

appliance chassis, which surrounds all the hardware and software. The module Firmware, versions 6.1 and

6.1.5.5, contain the SGOS 6.1 Cryptographic Library version 2.1.1.

2.3 Module Interfaces
The front panels of the ProxySG 510 and ProxySG 810 are shown in Figure 4 and Figure 5 respectively.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 9 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Figure 4 Front View of the ProxySG 510

Figure 5 Front View of the ProxySG 810

The 6 control buttons on the front panel are disabled in FIPS-approved mode of operation. Outside of

FIPS-approved mode, the control buttons allow the operator to configure the IP address, Subnet mask,

Gateway address, DNS address, console password and enable password.

These control buttons work in conjunction with the LCD display to provide a menu command interface:

¶ Top right corner: Menu button

¶ Bottom right corner: Enter button

¶ Remaining four buttons: Up, Down, Left, Right

The type and quantity of all ports present in the front panel of the ProxySG 510 and ProxySG 810 are given

in Table 4 and Table 5.

Table 4 FIPS 140-2 Logical Interface Mappings for the front of the ProxySG 510

Physical Port/Interface Quantity
FIPS 140-2

Interface

Power LEDs 1 ¶ Status Output

Disk LEDs 2 ¶ Status Output

LAN LEDs 2 ¶ Status Output

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 10 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Physical Port/Interface Quantity
FIPS 140-2

Interface

LCD 1 ¶ Status Output

Table 5 FIPS 140-2 Logical Interface Mappings for the front of the ProxySG 810

Physical Port/Interface Quantity
FIPS 140-2

Interface

Power LEDs 1 ¶ Status Output

Disk LEDs 4 ¶ Status Output

LCD 1 ¶ Status Output

The status indications provided by the LEDs on the ProxySG 510 and ProxySG 810 are described in Table

6 and Table 7.

Table 6 Front Panel LED Status Indications for the front of the ProxySG 510

LED Color Definition

Power LED OFF The ProxySG is powered off.

AMBER The ProxySG is powered but unable to

perform tasks.

FLASHING GREEN

TO AMBER

The ProxySG is powered on but not

configured.

GREEN The ProxySG is powered on and at least

minimally configured.

Disk LEDs OFF Disk drive is not present.

GREEN Disk drive is properly seated.

FLASHING GREEN Disk drive activity.

AMBER Disk drive is not well seated.

LAN LEDs OFF The ProxySG is not connected to a

network.

FLASHING GREEN

TO AMBER

Network activity.

GREEN The ProxySG is connected to a network.

Table 7 Front Panel LED Status Indications for the ProxySG 810

LED Color Definition

Power LED OFF The ProxySG is powered off.

AMBER The ProxySG is powered but unable to

perform tasks.

FLASHING GREEN

TO AMBER

The ProxySG is powered on but not

configured.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 11 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

LED Color Definition

GREEN The ProxySG is powered on and at least

minimally configured.

Disk LEDs GREEN Disk drive is functioning and online.

FLASHING GREEN Disk drive is offline and can be safely

removed.

OFF Disk drive is not present.

The ProxySG 510 and ProxySG 810 have the same number of ports and interfaces on the front; the rear

ports and interfaces differ based on the specific model of the ProxySG. The rear of the ProxySG 510/810-5

is shown in Figure 6 and the rear of the ProxySG 510/810-10/20/25 is shown in Figure 7.

Figure 6 Connection Ports at the Re ar of the ProxySG 510/810 -5

Figure 7 Connection Ports at the Rear of the ProxySG 510/810 -10, 20, 25

The rear side of the ProxySG 510/810 contains all the connecting ports. Those ports are:

¶ An AC power connector.

¶ Two Universal Serial Bus (USB) ports (disabled in all modes of operation).

¶ A serial port to connect to a Personal Computer (PC).

¶ Two full-duplex, auto-sensing Ethernet adapter ports supporting 10/100/1000 Base-T connections.

¶ In the ProxySG 510/810-5, a rear expansion slot for either:

o An optional SSL accelerator card.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 12 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

o An optional two port Gigabit Ethernet network interface card (NIC) with bridging

capabilities

¶ In the ProxySG 510/810-10, 20, 25:

o A pre-installed two port Gigabit Ethernet NIC with bridging capabilities.

The type and quantity of all ports present in rear panel of the ProxySG 510/810-5 are given in Table 8.

Table 8 FIPS 140-2 Logical Interface Mappings for the rear of the ProxySG 510/810 -5

Physical Port/Interface Quantity
FIPS 140-2

Interface

Ethernet ports 2 ¶ Data Input

¶ Data Output

¶ Control Input

¶ Status Output

Serial ports 1 ¶ Control Input

¶ Status Output

Ethernet Interface ð Speed LEDs 2 ¶ Status Output

Ethernet Interface ð Activity LEDs 2 ¶ Status Output

*USB ports 2 ¶ Data Input

AC power 1 ¶ Power Input

* Note: The 2 physical USB ports found on the back of the ProxySG 510/810-5 are not functional in any

mode of operation.

The type and quantity of all ports present in rear panel of the ProxySG 510/810-10/20/25 are given in Table

9.

Table 9 140-2 Logical Interface Mappings for the rear of the ProxySG 510/810 -10/20/25

Physical Port/Interface Quantity
FIPS 140-2

Interface

Ethernet ports 4 ¶ Data Input

¶ Data Output

¶ Control Input

¶ Status Output

Serial ports 1 ¶ Control Input

¶ Status Output

Ethernet Interface ð Speed LEDs 2 ¶ Status Output

Ethernet Interface ð Activity LEDs 4 ¶ Status Output

*USB ports 2 ¶ Data Input

1000 Mbps LEDs 2 ¶ Status Output

100 Mbps LEDs 2 ¶ Status Output

AC power connections 1 ¶ Power Input

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 13 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

* Note: The 2 physical USB ports found on the back of the ProxySG 510/810-10/20/25 are not functional

in any mode of operation.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 14 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

2.4 Roles and Services

The module supports role-based authentication. There are two authorized roles in the module that an

operator may assume: a Crypto-Officer (CO) role and a User role.

Before accessing the modules for any administrative services, COs and Users must authenticate to the

module according to the methods specified in Table 13. The modules offer two management interfaces:

¶ CLI ï accessible locally via the serial port (requires the ñSetupò password to gain access) or

remotely using SSH. This interface is used for management of the modules. This interface is used

for the initial module configurations (IP address, DNS server, gateway, and subnet mask), putting

the modules into FIPS mode (serial port only), and management of the modules. Authentication is

required before any functionality will be available through the CLI.

¶ Web GUI ï accessible remotely with a web browser that supports TLS. This interface is used for

management of the modules. Authentication is required before any functionality will be available

through the Web GUI.

When managing the module over the CLI, COs and Users both log into the modules with administrator

accounts entering the ñstandardò, or ñunprivilegedò mode on the ProxySG. Unlike Users, COs have the

ability to enter the ñenabledò, or ñprivilegedò mode after initial authentication to the CLI by supplying the

ñenabledò mode password. Additionally, COs can only enter the ñconfigurationò mode from the ñenabledò

mode via the CLI, which grants privileges to make configuration level changes. Going from the ñenabledò

mode to the ñconfigurationò mode does not require additional credentials. The details of these modes of

operation are found below in Table 10.

Table 10 FIPS and ProxySG Roles

FIPS Roles ProxySG Roles and Privileges

CO The CO is an administrator of the module that has been granted òenabledó

mode access while using the CLI and òread/writeó access while using the Web

GUI. When the CO is using the CLI, and while in the òenabledó mode of

operation, COs may put the module in and out of FIPS mode (local serial port

only) and query if the modules are in FIPS mode. In addition, COs may do all

the services available to Users while not in òenabledó mode. Once the CO has

entered the òenabledó mode, the CO may then enter the òconfigurationó mode

via the CLI. The òconfigurationó mode provides the CO management

capabilities to perform tasks such as account management and key management.

When the CO is administering the module over the Web GUI, they can

perform all the same services available in CLI (equivalent to being in the

òconfigurationó mode in the CLI) except the CO is unable to put the module

into FIPS mode. The CO may monitor the health and status of the modules

using SNMPv3. SNMPv3 privacy and authentication keys are assigned to a CO

and are not tied to the COõs CLI and Web GUI credentials.

User The User is an administrator of the module that operates only in the òstandardó

or òunprivilegedó mode and has not been granted access to the òenabledó mode

in the CLI and has been given òread-onlyó privileges when using the Web GUI.

The User will access the CLI and Web GUI interfaces for management of the

module. When the User is administering the module over the Web GUI, they

perform all the same services available in CLI (òstandardó mode only services)

and additionally, can query the FIPS mode status of the module in the Web GUI

only. The User may monitor the health and status of the modules using

SNMPv3. SNMPv3 privacy and authentication keys are assigned to a User and

are not tied to the Userõs CLI and Web GUI credentials.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 15 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Descriptions of the services available to a Crypto Officer and User are described below in Table 11 and

Table 12 respectively. For each service listed below, COs and Users are assumed to already have

authenticated prior to attempting to execute the service. Please note that the keys and CSPs listed in the

table indicate the type of access required using the following notation:

¶ R: The CSP is read

¶ W: The CSP is established, generated, modified, or zeroized

2.4.1 Crypto -Officer Role

Descriptions of the services available to the Crypto-Officer role are provided in the table below.

Table 11 Crypto Officer Role Services and CSP Access

Service Description
CSP and Access

Required

Set up the module Set up the first-time network

configuration, CO username

and password, and enable the

module in the FIPS-approved

mode of operation. For more

information, see section 3.2.1

in the Security Policy.

CO Password ð W

òEnabledó mode password ð

W

òSetupó Password ð W

Enter the òenabledó mode Manage the module in the

òenabledó mode of operation,

granting access to higher

privileged commands

Enabledó mode password ð

R

* Enter the òconfigurationó mode Manage the module in the

òconfigurationó mode of

operation, allowing permanent

system modifications to be

made

None

* Disable FIPS mode Takes the module out of the

FIPS-approved mode of

operation, accessible only via

the serial port

MAK ð W

SSH Session Key ð W

TLS Session Key ð W

** Firmware Upgrade/Downgrade Loads new external firmware

and performs an integrity test

using an RSA digital signature.

Integrity Test public key ð

R, W

Create remote management

session (CLI)

Manage the module through

the CLI (SSH) remotely via

Ethernet port.

RSA public key ð R

RSA private key ð R

SSH Session Key ð R, W

Create remote management

session (Web GUI)

Manage the module through

the GUI (TLS) remotely via

Ethernet port.

RSA public key ð R

RSA private key ð R

TLS Session Key ð R, W

** Create, edit, and delete

operator groups

Create, edit and delete

operator groups; define

common sets of operator

permissions.

None

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 16 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Service Description
CSP and Access

Required

** Create, edit, and delete

operators

Create, edit and delete

operators (these may be COs

or Users); define operatorõs

accounts, change password,

and assign permissions.

Crypto-Officer Password ð

W

User Password ð W

SNMP Privacy Key ð W

SNMP Authentication Key ð

W

** Create filter rules (CLI) Create filters that are applied

to user data streams.

None

Create filter rules (Web GUI) Create filters that are applied

to user data streams.

None

Show FIPS-mode status (CLI) The CO logs in to the module

using the CLI. Entering the

command òshow versionó will

display if the module is

configured in FIPS mode.

None

Show FIPS-mode status (Web

GUI)

The CO logs in to the module

using the Web GUI and

navigates to the

òConfigurationó tab that will

display if the module is

configured in FIPS mode.

None

** Manage module configuration Backup or restore the module

configuration

RSA public key ð R, W

RSA private key ð R, W

SNMP Privacy Key ð R, W

SNMP Authentication Key ð

R, W

CO Password ð R, W

User Password ð R, W

òEnabledó mode password ð

R, W

* Zeroize keys Zeroize the MAK by taking

the module out of FIPS-mode.

This action initiates a reboot

which zeroizes temporary

session keys. The zeroization

occurs while the module is

still in FIPS-mode.

MAK ð W

SSH Session Key ð W

TLS Session Key ð W

** Change password Change Crypto-Officer

password

Crypto-Officer Password ð

W

* Perform self-test Perform self-test on demand

by rebooting the machine

SSH Session Key ð W

TLS Session Key ð W

* Reboot the module Reboot the module. SSH Session Key ð W

TLS Session Key ð W

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 17 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Service Description
CSP and Access

Required

Create SNMPv3 session Monitor the module using

SNMPv3

SNMP Privacy Key ð R

SNMP Authentication Key ð

R

* - Indicates services that are only available once the CO has entered the ñenabledò mode of operation.

** - Indicates services that are only available once the CO has entered the ñenabledò mode followed by the

ñconfigurationò mode of operation.

2.4.2 User Role

Descriptions of the services available to the User role are provided in the table below.

Table 12 User Services and CSP Access

Service Description CSP and Access

Required

Create remote management

session (CLI)

Manage the module through

the CLI (SSH) remotely via

Ethernet port.

RSA public key ð R

RSA private key ð R

SSH Session Key ð R, W

Create remote management

session (Web GUI)

Manage the module through

the GUI (TLS) remotely via

Ethernet port.

RSA public key ð R

RSA private key ð R

TLS Session Key ð R, W

Create SNMPv3 session Monitor the health of the

module using SNMPv3

SNMP Privacy Key ð R

SNMP Authentication Key ð

R

Show FIPS-mode status (Web

GUI)

The User logs in to the

module using the Web GUI

and navigates to the

òConfigurationó which will

display if the module is

configured in FIPS mode.

None

Show FIPS-mode status (CLI) The User logs in to the

module using the CLI.

Entering the command òshow

versionó will display if the

module is configured in FIPS

mode.

None

2.4.3 Authentication Mechanism

COs and Users must authenticate using a user ID and password, SSH client key (SSH only), or certificates

associated with the correct protocol in order to set up the secure tunnel. Secure sessions that authenticate

for User services have no interface available to access other services (i.e. Crypto Officer services). Each

CO or User SSH session remains active (logged in) and secured using the tunneling protocol until the

operator logs out. CO and User Web GUI sessions remain active until the operator logs out or inactivity

for a configurable amount of time has elapsed.

Modules used by the United States Department of Defense (DoD) must meet Homeland Security

Presidential Directive (HSPD)-12 requirements regarding the use of FIPS 201 validated Common Access

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 18 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Card (CAC) authentication for COs and Users connecting to management functionality of the module.

Additionally, other agencies may require FIPS 201 validated PIV
1
 II card authentication.

COs and Users connecting to the module through the Web GUI must first establish a TLS session. In order

to facilitate TLS mutual authentication, the module requires a certificate to complete the handshake. The

CO or User must select the X509 certificate on the CAC through the browser. The module authenticates

the certificate against the Certificate Authority list that has been configured for the module to use. The

module then issues the browser a certificate which is reviewed and accepted by the CO or User.

The module extracts the username field from the X.509 certificate and the CO or User must provide the

Personal Identification Number (PIN) associated with this username. The username field is grayed out

ensuring that only the owner the CAC will be authenticating to the module. The CO and User PIN are sent

to an external LDAP server where authorization occurs.

The authentication mechanisms used in the module are listed below in Table 13.

1
 PIV ï Personal Identity Verification II

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 19 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Table 13 Authentication Mechanism s Used by the Module

Role Type of Authentication Authentication Strength

Crypto-Officer Password The modules support password authentication

internally. For password authentication done by the

modules, passwords are required to be at least 8

characters in length and maximum of 64 bytes (number

of characters is dependent on the character set used by

system). An 8-character password allowing all printable

American Standard Code for Information Interchange

(ASCII) characters (92) with repetition equates to a 1:

(928), or 1: 5,132,188,731,375,616 chance of false

acceptance. The Crypto-Officer may connect locally

using the serial port or remotely after establishing a TLS

or SSH session.

Password (òEnabledó Mode) The modules support password authentication

internally. For password authentication done by the

modules, passwords are required to be at least 8

characters in length and maximum of 64 bytes (number

of characters is dependent on the character set used by

system). An 8-character password allowing all printable

American Standard Code for Information Interchange

(ASCII) characters (92) with repetition equates to a 1:

(928), or 1: 5,132,188,731,375,616 chance of false

acceptance. This password is entered by the Crypto-

Officer to enter the òenabledó mode; this is entered

locally through the serial port or remotely after

establishing an SSH session.

Password (òSetupó) The modules support password authentication

internally. For password authentication done by the

modules, passwords are required to be at least 4

characters in length and maximum of 64 bytes (number

of characters is dependent on the character set used by

system). A 4-character password allowing all printable

American Standard Code for Information Interchange

(ASCII) characters (92) with repetition equates to a 1:

(924), or 1: 71,639,296 chance of false acceptance. This

password is entered by the Crypto-Officer and is

required when using the serial port to access the CLI.

Public keys The module supports using RSA keys for authentication

of Crypto-Officers during TLS or SSH. Using

conservative estimates and equating a 1024 bit RSA key

to an 80 bit symmetric key, the probability for a random

attempt to succeed is 1:280 or 1:

1,208,925,819,614,629,174,706,176.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 20 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

User Password The modules support password authentication

internally. For password authentication done by the

modules, passwords are required to be at least 8

characters in length and maximum of 64 bytes (number

of characters is dependent on the character set used by

system). An 8-character password allowing all printable

American Standard Code for Information Interchange

(ASCII) characters (92) with repetition equates to a 1:

(928), or 1: 5,132,188,731,375,616 chance of false

acceptance. The User may connect remotely after

establishing a TLS or SSH session.

Public keys The module supports using RSA keys for authentication

of Users during TLS or SSH. Using conservative

estimates and equating a 1024 bit RSA key to an 80 bit

symmetric key, the probability for a random attempt to

succeed is 1:280 or 1:

1,208,925,819,614,629,174,706,176.

2.5 Physical Security
The ProxySG 510 and ProxySG 810 Appliances are multi-chip standalone cryptographic modules and are

enclosed in a hard, opaque metal case that completely encloses all of their internal components. There are

only a limited set of vent holes provided in the case, and these holes obscure the view of the internal

components of the module. Tamper-evident labels are applied to the case to provide physical evidence of

attempts to remove the case of the module. The Crypto-Officer is responsible for the placement of tamper-

evident labels and baffles and guidance can be found in section 3.1.1.2. The labels and baffles are part of

the FIPS Security Kit (Part Number: 085-02597).

All of the moduleôs components are production grade. The ProxySG was tested and found conformant to

the EMI/EMC requirements specified by 47 Code of Federal Regulations, Part 15, Subpart B, Unintentional

Radiators, Digital Devices, Class A (i.e., for business use).

2.6 Operational Environment
The operational environment requirements do not apply to the ProxySG 510 and ProxySG 810 Appliances.

The module does not provide a general purpose operating system nor does it allow operators the ability to

load untrusted software. The operating system run by the cryptographic module is referred to as Secure

Gateway Operating System (SGOS). SGOS is a proprietary real-time embedded operating system.

2.7 Cryptographic Key Management
The module implements the FIPS-Approved algorithms listed in Table 14 below.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 21 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Table 14 FIPS-Approved Algorithm Implementations

Algorithm

Firmware

Implementation

Certificate

Number

Hardware Accelerator Card

Appliance Card
Certificate

Number

Symmetric Key Algorithms

AES: ECB2, CBC3, OFB4, CFB5-128 bit
mode for 128-, 192-, and 256-bit key

sizes

1875

510 CN1010 105

BCM5825 397

810 CN1010 105

BCM5825 397

Triple-DES6: ECB, CBC, CFB-64, OFB
mode for keying option 1 (3 different

keys)

1218

510 CN1010 217

BCM5825 435

810 CN1010 217

BCM5825 435

Asymmetric Key Algorithms

RSA PKCS7#1 sign/verify ð 1024-, 1536-,
2048-bit

956
N/A N/A

Hashing Function s

SHA8-1 1648 N/A N/A

SHA-224, SHA-256, SHA-384, SHA-512 1648 N/A N/A

Message Authentication Code (MAC) Function s

HMAC9 with SHA-1 1120 N/A N/A

HMAC with SHA-2 1120 N/A N/A

Deterministic Random Bit Generator (DRBG)

SP10 800-90 Hash-Based DRBG (SHA-

256)
153

N/A N/A

The module utilizes the following non-FIPS-Approved algorithms:

¶ RSA PKCS#1 wrap/unwrap (key-wrapping) ï 1024, 1536, and 2048ïbit sizes providing 80, 92,

and 112 bits of security.

¶ Non Deterministic RNG (NDRNG) for seeding the FIPS-Approved RNG (SP 800-90 Hash-Based

DRBG)

2 ECB ï Electronic Codebook
3 CBC ï Cipher Block Chaining
4 OFB ï Output Feedback
5 CFB ï Cipher Feedback
6 DES ï Data Encryption Standard
7 PKCS ï Public Key Cryptography Standard
8 SHA ï Secure Hash Algorithm
9 HMAC ï Hash-Based Message Authentication Code
10 SP ï Special Publication

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 22 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

The module supports the CSPs listed below in Table 15.

Table 15 List of Cryptographic Keys, Cryptographic Key Components, a nd CSPs

Key Key Type Generation / Input Output Storage Zeroization Use

Master Appliance

Key (MAK)

AES CBC 256-bit

key

Internally generated

via Approved FIPS

RNG.

Never exits the

module

Stored in plaintext By disabling the FIPS

approved mode of

operation

Encrypting Crypto-

Officer password,

SNMP localized key,

RSA private key

Integrity Test Public

Key

RSA public key 2048

bits

Externally generated,

Imported in encrypted

form via a secure TLS

or SSH session.

Imported in plaintext

via a directly attached

cable to the serial

port.

Never exits the

module

Stored in plaintext Overwritten after

upgrade by the key in

the newly signed

image.

Verifying the

integrity of the

system image during

upgrade or

downgrade.

RSA Public Key 1024, 1536, and

2048-bits

Modulesõ public key is

internally generated

via Approved FIPS

RNG.

Other entitiesõ public

keys are sent to the

module in plaintext.

Modulesõ public key

can be imported from

a back-up

configuration.

Output during

TLS/SSH negotiation

in plaintext.

Exits in encrypted

format when

performing a module

configuration

backup.

Modulesõ public key

is stored on non-

volatile memory.

Other entitiesõ public

keys reside on

volatile memory.

Modulesõ public key is

deleted by command.

Other entitiesõ public

keys are cleared by

power cycle.

Negotiating TLS or

SSH sessions

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 23 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Key Key Type Generation / Input Output Storage Zeroization Use

RSA Private Key 1024, 1536, and

2048-bits

Internally generated

via Approved FIPS

RNG.

Imported in encrypted

form via a secure TLS

or SSH session.

Imported in plaintext

via a directly attached

cable to the serial

port.

Exits in encrypted

format when

performing a module

configuration

backup.

Stored in encrypted

form on non-volatile

memory

Inaccessible by

zeroizing encrypting

MAK

Negotiating TLS or

SSH sessions

TLS or SSH Session

Key

AES CBC 128-, 192-

, or 256-bit key

TDES CBC keying

option 1 (3 different

keys)

Internally generated

via Approved FIPS

RNG.

Output in encrypted

form during TLS or

SSH protocol

handshake

Stored in plaintext

on volatile memory

Rebooting the

modules

Encrypting TLS or

SSH data

Crypto-Officer

Password

User Password

Minimum of eight

(8) and maximum of

64 bytes long

printable character

string

Externally generated.

Imported in encrypted

form via a secure TLS

or SSH session

Imported in plaintext

via a directly attached

cable to the serial

port

Exits in encrypted

form via a secure

TLS or SSH session

for external

authentication.

Exits in encrypted

format when

performing a module

configuration

backup.

Stored in encrypted

form on non-volatile

memory.

Inaccessible by

zeroizing encrypting

MAK

Locally

authenticating a CO

or User for GUI or

CLI

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 24 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Key Key Type Generation / Input Output Storage Zeroization Use

òEnabledó mode

password

Minimum of eight

(8) and maximum of

64 bytes long

printable character

string

Enters the module in

plaintext via a directly

attached cable to the

serial port.

Exits in encrypted

format when

performing a module

configuration

backup.

Stored in encrypted

form on non-volatile

memory.

Inaccessible by

zeroizing the

encrypting MAK.

Used by the CO to

enter the

òprivilegedó or

òenabledó mode

when using the CLI.

òSetupó Password Minimum of four (4)

and maximum of 64

bytes long printable

character string.

Enters the module in

plaintext via a directly

attached cable to the

serial port.

Never exits the

module.

Stored in encrypted

form on non-volatile

memory.

Inaccessible by

zeroizing the

encrypting MAK.

Used by the CO to

secure access to the

CLI when accessed

over the serial port.

SNMP Privacy Key AES CFB 128 -bit

key

Externally generated,

Imported in encrypted

form via a secure TLS

or SSH session

Imported in plaintext

via a directly attached

cable to the serial

port

Exits the module

encrypted over TLS

or encrypted during

a configuration

backup.

Stored in encrypted

form on non-volatile

memory

Inaccessible by

zeroizing the

encrypting MAK

Encrypting SNMPv3

packets.

SNMP

Authentication Key

HMAC-SHA-1-96 ð

bit key

Externally generated,

Imported in encrypted

form via a secure TLS

or SSH session

Imported in plaintext

via a directly attached

cable to the serial

port

Exits the module

encrypted over TLS

or encrypted during

a configuration

backup.

Stored in encrypted

form on non-volatile

memory

Inaccessible by

zeroizing the

encrypting MAK

Authenticating

SNMPv3 packets.

SP 800-90 Hash-

Based DRBG

Entropy11

160-bit random

number

Internally generated Never exits the

module

Plaintext in volatile

memory

Rebooting the

modules

Seeding the FIPS-

approved DRBG

11 The entropy used by the FIPS-Approved SP 800-90 Hash-Based DRBG is acquired using a non-Approved NDRNG.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 25 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Key Key Type Generation / Input Output Storage Zeroization Use

SP 800-90 Hash-

Based DRBG V value

Internal hash DRBG

state value

Internally generated Never exits the

module

Plaintext in volatile

memory

Rebooting the

modules

Used for the SP 800-

90 Hash-Based

DRBG

SP 800-90 Hash-

Based DRBG C value

Internal hash DRBG

state value

Internally generated Never exits the

module

Plaintext in volatile

memory

Rebooting the

modules

Used for the SP 800-

90 Hash-Based

DRBG

Keys and passwords that exit the module during a configuration backup are encrypted using a FIPS-Approved encryption algorithm. During the backup process,

the CO must select the encryption algorithm to use: Triple-DES CBC mode, AES-128 CBC mode, or AES-256 CBC mode.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 26 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

2.8 Self-Tests
If any of the hardware accelerator cards self-tests fail, then the module forces the corresponding card to

enter an error state, logs the error to a file, and shuts down the card. The modules will only use the

cryptographic implementations found in the software. If any of the software self-tests fail, an error is

printed to the CLI (when being accessed via the serial port). When this error occurs, the modules halt

operation and provide no functionality. The only way to clear the error and resume normal operation is for

the Crypto-Officer to reboot the modules. The status output provided below is shown only over the CLI

(when being accessed via the serial port).

********************** SYSTEM ERROR ***********************

The SG Appliance has failed the FIPS Self test.

System startup cannot co ntinue.

****************** SYSTEM STARTUP HALTED *****************

E)xit FIPS mode and reinitialize system

R)estart and retry FIPS self - test

Selection:

NOTE: The menu options presented here are not functional and a reboot must be executed by entering the

ñ^X^Cò command (accomplished by typing Control + X followed by Control + C).

The sections below describe the self-tests performed by the module.

2.8.1 Power -Up Self -Tests

The ProxySG 510 and ProxySG 810 Appliances perform the following self-tests using the OpenSSL

software implementation at power-up:

¶ Firmware integrity check using SHA-512

¶ Known Answer Tests (KATs)

o AES KAT

o Triple-DES KAT

o RSA digital signature generation KAT

o RSA digital signature verification KAT

o SHA-1, SHA-224, SHA-256, SHA-384, and SHA-512 KATs

o HMAC KAT with SHA-1

o HMAC KAT with SHA-2

o DRBG KAT

¶ Pairwise Consistency Test for RSA key wrapping (wrap/unwrap)

Upon successful completion of the software implementation self-tests, the ProxySG 510 and ProxySG 810

Appliances perform the following self-tests on the hardware acceleration card:

¶ AES-CBC KAT

¶ Triple-DES KAT

If the hardware acceleration card self-tests pass, further execution of these algorithms will take place in the

hardware implementation.

No data output occurs via the data output interface until all power-up self tests including the Hardware

Accelerator Card power-up self-tests have completed.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 27 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

2.8.2 Conditional Self -Tests

The ProxySG 510 and ProxySG 810 Appliances perform the following conditional self-tests, only on the

firmware implementation of OpenSSL:

Table 16 ProxySG 510 and ProxySG 810 Conditional Self -Tests

Conditional Self -Test Occurrence

Firmware upgrade/downgrade (RSA

sign/verify)

This test is run when the firmware is

upgraded or downgraded. An RSA

digital signature verification is

performed over the firmware. If the

verification succeeds, the test

succeeds; otherwise it fails.

RSA pairwise consistency test This test is run upon generation of

an RSA key pair for key transport.

The public key is used to wrap a

block of data, and the resultant

ciphertext is compared with the

original data. If they are the same,

the test fails. If they differ, then the

private key is used to unwrap the

ciphertext, and the resultant

plaintext is compared to the original

data. If they are the same, the test

passes. Otherwise, it is failed.

Continuous RNG Test (CRNGT) for the

FIPS-Approved DRBG

This test is run upon generation of

random data by the DRBG to detect

failure to a constant value.

CRNGT for the non-Approved NDRNG This test is run when the DRBG is

requesting entropy. When entropy

has been gathered, this test

compares the collected entropy with

the previously collected entropy. If

they are equal, the test fails. If they

differ, the newly collected entropy is

returned to be used by the DRBG.

2.9 Mitigation of Other Attacks
This section is not applicable. The module does not claim to mitigate any attacks beyond the FIPS 140-2

Level 2 requirements for this validation.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 28 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

3 Secure Operation
The ProxySG 510 and ProxySG 810 Appliances meet Level 2 requirements for FIPS 140-2. The sections

below describe how to place and keep the module in FIPS-Approved mode of operation.

3.1 Initial Setup
Before powering-up the module, the CO must ensure that the required tamper-evident labels (included in

the FIPS security kit) are correctly applied to the enclosure. The FIPS security kit (Part Number: 085-

02597) consists of the following items as shown below in Figure 8.

Figure 8 FIPS Security Kit Contents

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 29 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Note: There are six (6) óShort Labelsô included; however, only three (3) are required for FIPS compliance.

There are three additional labels provided.

A hard copy of the guidance found below in section 3.1.1.2 is also included in the kit in a documents titled

ñProxySG 510/810 Series, FIPS Compliance Guide: Tamper Evident Panel and Label Installation, Rev

B.0ò.

3.1.1 Label and Baffle Installation Instructions

The Crypto-Officer is responsible for installing the baffle (security panel) and applying the tamper-evident

labels at the clientôs deployment site. The Crypto-Officer is responsible for securing and having control at

all times of any unused seals. The Crypto-Officer is responsible for the direct control and observation of

any changes to the module such as reconfigurations where the tamper evident seals or security appliances

are removed or installed to ensure the security of the module is maintained during such changes and the

module is returned to a FIPS Approved state.

Crypto-Officers must adhere to the following when applying the tamper-evident labels:

¶ The minimum temperature of the environment must be 35-degrees Fahrenheit. After application,

the labelsô acceptable temperature in the operational environment is -5-degrees to 158-degrees

Fahrenheit.

¶ Do not touch the adhesive side of the label. This disrupts the integrity of the adhesive. If a label is

removed from a surface, the image is destroyed and the label leaves tamper-evident text as

evidence. If you accidently touch the adhesive side, discard that label and apply another one.

¶ Label application tips:

o Apply skin moisturizer on your fingers before handling.

o Use a rubber finger tip to partially remove the label from its backing.

¶ After applying the labels, allow at least 24 hours for the label adhesive to cure.

3.1.1.1 Baffle Installation

1. Loosen the cover screws shown in Figure 9and slide the cover off the appliance. Set the cover aside.

Figure 9 Rear Baffle Screw Removal

2. (When no SSL card or SSL slot plate is present, skip this step). Remove the SSL card screws as shown

in Figure 10 below. If you do not have a SSL card installed in the appliance, support the SSL slot plate

using one hand and remove both screws. Remove the SSL slot plate and set it aside

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 30 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Figure 10 SSL Card Screws

3. Remove the NIC card screws (the example in Figure 11 below shows a 2-port NIC card; the step is the

same for 4-port cards and no options cards). If your appliance is equipped with a PCI slot plate,

support the PCI slot plate while removing both screws. Remove the PCI slot plate and set it aside.

Figure 11 NIC Card Screws

4. (When no SSL card or SSL slot plate is present, skip this step). Align the Port Faceplate with the holes

on the rear of the appliance as shown below in Figure 12; re-insert and tighten the SSL card screws. If

you do not have an SSL card installed in the appliance, align the SSL slot plate against the chassis

interior and install the Port Faceplate.

Figure 12 Port Faceplate Installation

5. Close the cover and tighten the screws.

6. Align the NIC Card Faceplate (2-port fiber or Ethernet, 4-port, or no card faceplate, as appropriate)

over the interface holes (an on top of the Port Faceplate); re-insert and tighten the NIC card screws as

shown below in Figure 13. If you do not have a NIC installed in the appliance, align the PCI slot plate

against the chassis interior and install the Port Faceplate.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 31 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Figure 13 NIC Card Faceplate Installation

7. Reinstall the appliance cover. Make sure the Port Faceplate interface holes align with the chassis

cover mounting points when reinstalling the cover screws.

3.1.1.2 Label Installation

The tamper-evident labels are applied over key areas of the chassis to provide tamper-evident security. If

the labels are removed after being affixed to a surface, the image self-destructs and leaves a text pattern on

the label. Figure 14 below illustrates the tamper-evident features of the label.

Figure 14 Label Showing Tamper Evidence

1. Use alcohol swabs to clean the label location surface using Isopropyl Alcohol (99%); this ensures

complete adhesion. Verify that all the surfaces are dry before applying the labels. Set the appliance on

a flat, slip-proof work space and make sure you have access to all sides of the appliance.

2. Apply one short label vertically over the left side of the NIC interface cutout as shown below in Figure

15. Make sure it covers the entire height of the cutout and extends over the bottom edge of the

appliance.

Figure 15 Tamper Evident Label Placement for the NIC Interface Cutout

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 32 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

3. Apply one short label vertically over the right side of the NIC interface cutout as shown above in

Figure 15. Make sure it covers the entire height of the cutout and extends over the top edge of the

appliance.

4. Facing the front of the appliance, apply one short label over the space between the bezel and top lid,

making sure the label is on the center point as shown below in Figure 16.

Figure 16 Tamper Evident Label Placement on Front Bezel

5. Rack mount the appliance being cautious not to damage the labels during the mounting process.

6. Reinstall the power cables.

7. Reinstall the network cables

8. Power-on the appliance.

3.2 Secure Management

3.2.1 Initialization

The module needs to have a minimal first-time configuration in order to be accessed by a web browser.

The process of establishing the initial configuration via a secure serial port is described below. Physical

access to the module shall be limited to the Cryptographic Officer. Therefore, the CO is the only operator

that can put the module into the FIPS-approved mode as it requires physical access to the module.

¶ PC: Connect a serial cable to a serial port on a PC and to the moduleôs serial port. Open a terminal

emulator (such as HyperTerminal) on the PC, and connect to the serial port to which you attached

the cable. Create and name a new connection (either a COM or TCP/IP), using the port

parameters described in Table 17.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 33 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

Table 17 RS232 Parameters

RS-232C

Parameter

Parameter

Setting

Baud rate 9600 bps

Data bits 8

Parity None

Stop bits 1

Flow control None

Power on the module and wait for the system to finish booting.

¶ Press <Enter> three times.

¶ When the ñWelcome to the ProxySG Appliance Setup Consoleò prompt appears, the system is

ready for the first-time network configuration.

¶ Set up the first time configuration by entering the interface number, IP address, IP subnet mask, IP

gateway, DNS server parameters, username, and password.

¶ In addition to configuring the Internet Protocol service, the modules FIPS-Approved mode of

operation must also be enabled (default is disabled). Setting the FIPS-Approved mode to

ñenabledò ensures that all security functions used are FIPS-Approved. The module will transition

to the FIPS-Approved mode when the Cryptographic Officer enters the ñenabledò mode on the

CLI followed by the ñfips-mode enableò command. The entry of this command causes the device

to power cycle and Zeroize the Master Appliance Key. NOTE: This command is only accepted

via the CLI when accessed over the serial port.

¶ Once the module has completed the power cycle to operate in FIPS mode, the administrator user

name, administrator password and the ñenabled modeò password all must be configured.

o ñYou must configure the console user account now.

Enter console username:

Enter console password:

Enter enable password:

¶ The administrator must configure the setup password to secure the serial port which must be

configured while in FIPS mode. The module will prompt the following:

o ñThe serial port must be secured and a setup password must
be configured.

Enter setup password: ñ

¶ Finally, the licensing mode must be selected when the module prompts the following options:

o M)ACH5 Edition

o P)roxy Edition

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 34 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

3.2.2 Management

The Crypto-Officer is able to monitor and configure the module via the Web GUI (HTTPS over TLS) and

the CLI (serial port or SSH).

The Crypto-Officer should monitor the moduleôs status regularly. If any irregular activity is noticed or the

module is consistently reporting errors, then Blue Coat Systems customer support should be contacted.

The CO must ensure that localized keys used for SNMPv3 authentication and privacy match the key type

requirements specified in Table 15. Key sizes less than what is specified shall not be used while in the

FIPS-Approved mode of operation. The CO password and ñenabledò mode password must be at least 8

characters in length. The ñSetupò password must be at least 4 characters in length.

When creating or importing key pairs, such as during the restoration of an archived ProxySG configuration,

the CO must ensure that the ñDo not show key pairò option is selected in the Web GUI as shown in Figure

17, or the ñno-showò argument is passed over the CLI as shown in Figure 18. Please see Section E:

Preparing Archives for Restoration on New Devices in the Blue Coat Systems SGOS Administration

Guide, Version 6.1 for further reference.

Figure 17 Keyring Creation Web GUI Dialogue Box

Figure 18 Keyring Creation CLI Commands

The module can only be taken out of FIPS-Approved mode when accessing the CLI over the serial port.

The CO must enter the ñenabledò mode on the CLI before the FIPS-approved mode can be enabled or

disabled. A CLI command (ñfips-mode enable/disableò) will allow FIPS-Approved mode to be enabled or

disabled. To ensure that CSPs are not shared across FIPS-Approved mode and Non-Approved mode, any

change to the FIPS-Approved mode parameter will trigger a zeroization of the Master Appliance Key and

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 35 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

force the module to power cycle. The FIPS-Approved mode parameter will not be modified until after the

Master Appliance Key and power-cycle has completed.

3.2.3 Zeroization

At the end of its life cycle or when taking the module out of FIPS-Approved mode, the module must be

fully zeroized to protect CSPs. When switching between FIPS-Approved mode and non- FIPS-Approved

mode, the module automatically reboots and zeroizes the MAK . The RSA private key, Crypto-Officer

password, User password, ñEnabledò mode password, ñSetupò password, SNMP Privacy key, and the

SNMP Authentication key are all stored encrypted by the MAK. Once the MAK is zeroized, decryption

involving the MAK becomes impossible, making these CSPs unobtainable by an attacker. In addition,

rebooting the modules causes all temporary keys (SSH Session key, TLS session key, and the hash-based

DRBG entropy) to be zeroized. The Crypto-Officer must wait until the module has successfully rebooted

in order to verify that zeroization has completed.

3.3 User Guidance
The User is only able to access the modules remotely via SSH (CLI) or HTTPS (Web GUI). The User

must change his or her password at the initial login. The User must be diligent to pick strong passwords

(alphanumeric with minimum 8 characters) that will not be easily guessed, and must not reveal their

password to anyone. Additionally, the User should be careful to protect any secret/private keys in their

possession, such as TLS or SSH session keys. The User should report to the Crypto Officer if any irregular

activity is noticed.

Security Policy, Version 1.2 December 19, 2012

Blue Coat ProxySG 510 and ProxySG 810 Appliances Page 36 of 38

© 2012 Blue Coat Systems, Inc.
This document may be freely reproduced and distributed whole and intact including this copyright notice.

4 Acronyms
This section describes the acronyms used throughout this document.

Table 18 Acronyms

Acronym Definition

AES Advanced Encryption Standard

ANSI American National Standard Institute

CAC Common Access Card

CBC Cipher Block Chaining

CFB Cipher Feedback

CIFS Common Internet File System

CLI Command Line Interface

CMVP Cryptographic Module Validation Program

CO Crypto-Officer

CRNGT Continuous Random Number Generator Test

CSEC Communications Security Establishment Canada

CSP Critical Security Parameter

CX4 Four pairs of twin-axial copper wiring

DES Data Encryption Standard

DNS Domain Name System

DoD Department of Defense

DRBG Deterministic Random Bit Generator

ECB Electronic Codebook

EDC Error Detection Code

EMC Electromagnetic Compatibility

EMI Electromagnetic Interference

FIPS Federal Information Processing Standard

FTP File Transfer Protocol

GUI Graphical User Interface

HMAC Hash-Based Message Authentication Code

HSPD Homeland Security Presidential Directive

HTTP Hypertext Transfer Protocol

HTTPS Secure Hypertext Transfer Protocol

IM Instant Messaging

